5Es | | Suggested Activity | What the Teacher Does | What the Student Does | |---------|---|--|---| | Engage | Demonstration Reading Free Write Analyze a graphic organizer Brainstorming | Creates interest. Generates curiosity. Raises questions. Elicits responses that uncover what the students know or think about the concept/topic. | Asks questions such as,
Why did this happen?,
What do I already know
about this? What can I
find out about this? Shows interest in the
topic. | | Explore | Perform and investigation Read authentic resources to collect information Solve a problem Construct a model | Encourages the students to work together without direct instruction from the teacher. Observes and listens to the students as they interact. Asks probing questions to redirect the students' investigations when necessary. Provides time for the students to puzzle through problems. | Thinks freely but within the limits of the activity. Tests predictions and hypotheses. Forms new predictions and hypotheses. Tries alternatives and discusses them with others. Records observations and ideas Suspends judgment. | | Explain | Student analysis and explanation Supporting ideas with evidence Structured questioning Reading and discussion Teacher explanation Thinking Skill Activities: compare, classify, error analysis | Encourages the students to explain concepts and definitions in their own words. Asks for justification (evidence) and clarification from students. Formally provides definitions, explanations, and new labels. Uses students' previous experience as basis for explaining concepts. | Explains possible solutions or answers to others. Listens officially to others' explanations. Questions others' explanations. Listens to and tries to comprehend explanations the teacher offers. Refers to previous activities. Uses recorded observations in explanations. | | Evrt and | . Problem colving | . Exmants the students | Applies now lebels | |----------|-------------------------------------|--|----------------------------------| | Extend | Problem solving Decision making | • Expects the students | Applies new labels, definitions | | | Decision making | to use formal labels, | definitions, | | | • Experimental inquiry | definitions, and | explanations, and skills | | | Thinking Skill | explanations provided | in new, but similar | | | Activities: compare, | previously. | situations. | | | classify, apply | Encourages the | • Uses previous | | | | students to apply or | information to ask | | | | extend the concepts | questions, propose | | | | and skills in new | solutions, make | | | | situations. | decisions, and design | | | | Reminds students of | experiments. | | | | alternative | Draws reasonable | | | | explanations. | conclusions from | | | | • Refers the students to | evidence. | | | | existing data and | • Records observations | | | | evidence and asks, | and explanations. | | | | What do you already | • Checks for | | | | know? Why do you | understanding among | | | | think? | peers. | | | | Strategies for Explore | | | | | apply here also. | | | Evaluate | Any of the above | • Observes the students | Answers open-ended | | | Develop a scoring tool | as they apply new | questions by using | | | or rubric | concepts and skills. | observations, evidence, | | | • Test | Assesses students' | and previously accepted | | | • Performance | knowledge and/or skills | explanations. | | | assessment | Looks for evidence | • Demonstrates an | | | Produce a product | that the students have | understanding or | | | Journal entry | changed their thinking | knowledge of the | | | Portfolio | or behaviors | concept or skill. | | | | Allow students to | • Evaluates his or her | | | | assess their own | own progress and | | | | learning and group- | knowledge. | | | | process skills. | Asks related questions | | | | Asks open-ended | that would encourage | | | | questions, such as: Why | | | | | do you think? What | | | | | evidence do you have? | | | | | What do you know | | | | | about x? How would | | | | | you explain x? | | | | <u> </u> | Jon carpania. | |